

Age of Exploration

AGE OF EXPLORATION

- The 16th century was the age of exploration
- Technological changes made longer voyages possible, while the demands for commerce provide the incentive
- There were fortunes to be made and the search was on for new sources of gold

Portuguese sailing vessel, circa 16th century

The modern world exists in a state of cultural, political, and economic globalization. During the fifteenth and sixteenth centuries two nations, Portugal and Spain, pioneered the European discovery of sea routes that were the first channels of interaction between *all* of the world's continents, thus beginning the process of globalization in which we all live today.

"Lapis Polaris Magnes". -- A Renaissance navigator

Causes for the Age of Exploration

- A desire to find a new route to the riches of Asia - to bypass Italian "middlemen"
- Curiosity about the world inspired by the Crusades and the tales of Marco Polo
- Commercial revolution resulted in capitalist investments in overseas exploration
- Religious desire to convert pagans
- Search for knowledge, adventurism

A Great Age of Exploration

- Portugal led the way
 - very profitable
- New Technology
 - improved maps
 - astrolabe
 - compass
 - caravel
- The three "Gs"
 - God
 - Glory
 - Gold
- Spirit of adventure

Technological Advances

- † Scholars at Prince Henry's school of navigation improved three mariners' tools: the astrolabe, the triangular quadrant, and the compass.
- † The astrolabe measures the angle of stars above the horizon line.
- † The quadrant measures the height of stars or the sun above the horizon line.
- † The compass was used to determine direction - north, south, east or west.

Technological Advances

- Advances in technology such as the astrolabe and the compass made ocean navigation more exact.
- [Keith's astrolabe page](#)

Italian City-States

- Had a monopoly on existing Mediterranean trade
- Had little interest in investing in risky sea explorations
- Spain and Portugal would lead the way in exploration

Prince Henry the Navigator

- Set up a school for sailors 1450
- Secured financing for expeditions
- Sent explorers down the coast of Africa to outflank muslims & spread Christianity

PORTUGAL MAKES GAINS

Da Gama's route, left, and portrait

- By the 1480s, Portuguese outposts extended to the equator and in 1487 Bartholomeu Dias rounded the tip of Africa and opened the eastern shores of Africa to Portuguese traders
- A decade later, Vasco da Gama rounded the Cape of Good Hope and crossed the Indian Ocean

Bartholomeu Dias

- In 1488, Dias reached the southern tip of Africa, later called the Cape of Good Hope.
- Died at sea when ship sunk, 1500
- Set stage for route to India

Vasco da Gama

- In 1498 da Gama founded the tip of Africa and reached India.
- The all-water route, though long, was easier, safer, and far more profitable than over-land routes.

Christopher Columbus

- Columbus hoped to find a route to the east by sailing west.
- In 1492 he discovered what would become known as "The New World".

The Voyages of Columbus

- Columbus made four voyages to the "New World".
- Between 1493-1496 he attempted to set up a colony on Hispaniola.
- The colony on Hispaniola failed.

He was buried wearing the chains he wore after being arrested on third voyage

Columbus' Four Voyages

WHY IS CHRISTOPHER COLUMBUS SO IMPORTANT?

- When Columbus left Spain in 1492, most people in the world thought there were only three large land masses: Europe, Asia, and Africa. Although he didn't realize it, it was Columbus who proved that idea wrong.
- Unlike other explorers who only wanted to trade or travel, Columbus built settlements in the New World. The settlements were created with the intention of having a continuing relationship with the peoples of the New World.

WHY IS CHRISTOPHER COLUMBUS SO IMPORTANT?

- Columbus's explorations, discoveries, and settlements led to enormous changes in the world. These changes brought wealth and the possibilities of a new life in a New World to some individuals. These same changes brought disaster to others.
- Even today, more than 500 years after his first voyage, Columbus is praised by some and condemned by others. His explorations made it possible for Europeans to begin a new life in the colonies of the New World. His discoveries started the migration of Europeans and their ways of life to the New World.

Ferdinand Magellan

In 1519 Magellan's crew completed the first circumnavigation of the earth.

Ferdinand Magellan

- Magellan explored at sea, after the San Antonio disappeared, with his three remaining ships: the Concepcion, the Victoria and the Trinidad.
- Magellan reached the Philippine Islands in 1521.
- Magellan was killed battling the inhabitants of the Philippine Island of Mactan.

Other Voyages of Exploration

Early Voyages To The Far East

The English, French, & Dutch

- Spain and Portugal remained concentrated in South and Central America.
- The exploration of North America was conducted by England and France.
- The Dutch concentrated on challenging the Portuguese in the East Indies.

The Colombian Exchange

- ♦ Diseases
- ♦ Culture
- ♦ Agricultural products

The Blending of Cultures

- ♦ European
- ♦ Native American
- ♦ African

Forms of Biological Life Going From:	
Old World to New World:	New World to Old World:
Diseases: Smallpox, Measles, Chicken Pox, Malaria, Yellow Fever, Influenza, The Common Cold.	Syphilis
Animals: Horses, Cattle, Pigs, Sheep, Goats, Chickens.	Turkeys, Llamas, Alpacas, Guinea Pigs.
Plants: Rice, Wheat, Barley, Oats, Coffee, Sugarcane, Bananas, Melons, Olives, Dandelions, Dates, Clover, Ragweed, Kentucky Bluegrass.	Corn (Maize), Potatoes (White & Sweet Varieties), Beans (Soup, Kidney, & Lima Varieties), Tobacco, Peanuts, Squash, Peppers, Pumpkins, Pineapples, Cacao (Source of Chocolate), Chicle (Source of Chewing Gum), Papayas, Manioc (Tapioca), Guavas, Avocados.

PUBLIC HEALTH ISSUES

- Native Americans, although originally Asian, had lost their immunity to European diseases
- Measles, smallpox and influenza killed tens of millions of native Americans
- Europeans, too, experienced exposure to illness when various venereal diseases impacted them

Measles Warning

THE FLU

Why would the 'Columbian Exchange' be considered the tsunami of unintentional "bio-terrorism"??

The "Columbian Exchange"

- Squash
- Turkey
- Cacao
- Peanut
- Saffron

- Avocado
- Pumpkin
- Pineapple
- Vanilla
- Coffee Bean
- Turnip
- Peach
- Pear
- Sheep
- Pigs
- Tobacco
- Cassava
- POTATO
- MAIZE
- Trunkets
- Liquor
- Guns

- Peppers
- Sweet Potatoes
- Quinine
- RICE
- Bananas
- Sugar Cane
- Oats
- HORSE
- Smallpox
- Measles
- Malaria
- Whooping Cough

- ### African Cultural Influences
- European sugar craze
 - The Spanish and Portuguese began to import African slaves to work Brazilian and Caribbean sugar plantations
 - Exploitation of Central and South American gold and silver deposits
 - the same use of African slave labor

- ### Administration of the Spanish Empire in the New World
1. *Encomienda* or forced labor.
 2. Council of the Indies.
 - Viceroy.
 - New Spain and Peru.
 3. Papal agreement.

- ### Impact of European Expansion
1. Native populations ravaged by disease.
 2. Influx of gold, and especially silver, into Europe created an inflationary economic climate.
 3. New products introduced across the continents ["Columbian Exchange"].
 4. Deepened colonial rivalries.

Do You Know...

Vasco Nunez de Balboa	Vasco da Gama
Bartolomeu Diaz	John Cabot
Hernando de Soto	Giovanni de Verrazano
Samuel de Champlain	Jaques Cartier
Américo Vesputi	Leif Erikson
Christopher Columbus	
Juan Rodriguez Cabrilho	
Francisco Pizarro	
Pedro Alves Cabral	
Hernando Cortez	

Henry the Navigator	Henry Hudson
Jaques Marquette	Robert LaSalle
Frisar Marcos de Niza	Sir Francis Drake
Jaques Marquette	Francisco Coronado
Juan Ponce de Leon	Ferdinand Magellan

Where they explored?

If they were sailing under the Portuguese flag?

If they were sailing under the English flag?

If they were sailing under the French flag?

If they were sailing under the Spanish flag?

If they were sailing under the Dutch flag?

- ### Results of Exploration
- Overseas expansion led to increased power and wealth for European powers
 - Christianity and the culture of Western Europe spread throughout the world.
 - The ethnocentric attitudes of Europeans led to the mistreatment of native peoples.
 - Trans-Atlantic Slave Trade began

CONCLUDING THOUGHTS ON AGE OF EXPLORATION

ideas

The Age of Exploration was filled with good intentions and important cultural exchanges of products and ideas that altered European and world history

However, it had a dark side – disease, forced labor and slave plantations left a lasting legacy as well